

CITY OF ATLANTA

55 TRINITY AVE, S.W. ATLANTA, GEORGIA 30335-0300 TEL (404) 330-6100

Fellow Atlantans:

I am pleased to share with you the Atlanta Regional Health Guide which contains important information about available health care services throughout the metropolitan area for you and your family.

Our city has seen many changes in the past few decades – changes which include new and affordable options for health care services. While finding the right services for your health needs and budget can be a challenge, this guide can help you identify affordable medical care, dentistry, substance abuse recovery centers, mental health care and programs that offer free and low-cost medicines and many more resources.

Routine medical care is a vital step to preventing and managing chronic diseases and costly conditions such as diabetes, heart disease and obesity, which affect many of our residents. This guide equips you with the necessary tools and information needed to combat these serious conditions.

Caring for our bodies and minds plays a key role in our quality of life. It is my hope that this guide will provide you resources for a healthier and happier lifestyle.

Sincerely,

Kasim Reed

Get Care

Community Health Centers

An ounce of prevention is worth a pound of cure. Visit a local community health center. PAGE 4

Public Hospitals and Other Health Care Delivery Systems From immediate to

From immediate to preventive care, there is a hospital or health center near you. PAGE 10

School Health Services

Help your kids perform at their peak by keeping them healthy and strong. PAGE 12

Women's Health

Find out about special health resources for women. PAGE 14

Prenatal Care Programs PAGE 16

Screen for Sickle Cell

HIV/AIDS ServicesHelp stop the spread of HIV/AIDS. Get tested! PAGE 20

Get Coverage

Health Reform

Stay up-to-date on the new Health Reform Law. PAGE 22

NOTICE: Information in this guide is correct as of time of publication. Due to space limitations, not all health resources may be listed. The websites listed in this guide, other than PfizerHelpfulAnswers.com, are neither owned nor controlled by Pfizer. Pfizer is not responsible for the content or services of these sites. Funded entirely by private donations provided by Pfizer Helpful Answers. Published August 2011 | PHA00544J

National Black Nurses Association

PUBLISHED BY:

Saluciones
HEALTH SOLUTIONS

Get Help

Find programs that can help you get access to prescription medicines.

Veterans Services

Providing support for our veterans is a priority and within easy reach.

Behavioral Health Resources

Help is available when you need it most PAGE 28

Disabilities and Long-term CareSome people have special needs and need extra care. **PAGE 30**

Elder Resources There is help to find the right care for older adults.

Homeless Resources

For those most in need, there is help 24-7! PAGE 34

Find help to stop drinking or doing drugs. PAGE 36

Suicide Prevention

Begin healing by reaching out and asking for help. PAGE 38

What Public Health

our nearest Health Center may be your best friend when it comes to family health care, even if you are uninsured. Most cities and rural areas have health centers within reach. They offer primary health care services that could prevent more expensive medical needs later. In most cases, pay what you can based on your family size and your income.

They offer such services as:

- Wellness checkups
- Treatment if you are ill
- Vaccines and checkups for your children
- Care when you are pregnant 1-877-77-GAPHC
- Dental care

- Medicines
- Help and treatment for substance abuse (alcohol and drugs)

Here are some of the various types of health centers in your area, including free clinics and federally-funded centers. Contact the one nearest you for an appointment. Or, to find a center in your area, contact:

Georgia Department of Public Health

404-657-2700 www.health.state.ga.us

Georgia Association for Primary Health Care

www.gaphc.org

CLAYTON COUNTY

Clayton County Board of Health Comp Health Facility 1117 Battlecreek Rd. Jonesboro, GA 30236 678-610-7199

Southside Medical Center -Riverdale Clinic 275 Upper Riverdale Rd., SW, Ste. D Riverdale, GA 30274 770-991-0523

COBB COUNTY

Acworth Public Health Center 4489 Acworth Industrial Dr. Acworth, GA 30101 770-974-3330

Clinica del Bebé 578 Windy Hell Rd. Smyrna, GA 30080 **770-732-1880**

Centers Offer

Cobb/Douglas **Health District** 1650 County Services Pkwv. Marietta, GA 30008 770-514-2300

East Cobb Public Health Center 4938 Lower Roswell Rd. Marietta, GA 30068 678-784-2180

Family Health Center at Cobb 361 N. Marietta Pkwy., NE Marietta, GA 30060 770-919-0025

Marietta **Health Center** 1650 County Services Marietta, GA 30008 770-514-2300

Smyrna **Health Center** 3830 South Cobb Dr., Ste. 200 Smyrna, GA 30080 770-438-5105

South Cobb Community Health Center (Nutrition Division) 875 Six Flags Dr. Austell, GA 30186

678-385-1364

Southside **Medical Center -Windy Hill Clinic** 578 Windy Hill Rd., SE Smyrna, GA 30080 404-688-1350

DEKALB COUNTY

Decatur **Medical Office** 1760 Candler Rd. Decatur, GA 30032 404-298-8998

East Dekalb Health Center 2277 Stone Mountain-Lithonia Rd. Lithonia, GA 30058 770-484-2600

Kirkwood **Health Center** 30 Warren St. Atlanta, GA 30317 404-370-7360

Mercy Clinic North 3367 Buford Hwv., NE. Ste. 910 Atlanta, GA 30329 678-843-8700

North Dekalh **Health Center** 3807 Clairmont Rd. Atlanta, GA 30341 770-454-1144

EMERGENC NUMBERS: Fire / Police /

Ambulance: 911 American Red Cross: 404-876-3302

Atlanta Fire **Department:** 404-546-7000

Atlanta Police Department: 404-614-6544

Domestic Violence Hotline: 770-963-9799

Emory Health Connection: 404-778-7777 or 1-800-75-EMORY

Fulton County Department of Mental Health: (24 hours / 7 days) 404-730-1600 404-730-1608 TDD

Grady Health Systems Advice Nurse Center: 404-616-0600 or 1-800-447-6032

Grady Memorial Hospital **Emergency:** 404-616-6435

Help Line Georgia: (Alcohol/Drug Problems, Domestic Violence, and Rape Victims' Assistance) 1-800-338-6745

Metropolitan **Atlanta Rapid** Transit Authority (MARTA): 404-848-5000

National Center for Missing & Exploited Children: 1-800-843-5678

Poison Control: 404-616-9000

Prevent Child Abuse Georgia Hotline: 1-800-CHILDREN

Rape Treatment Center: 770-476-7407

Oakhurst Medical Centers, Inc. 770 Village Square Dr. Stone Mountain, GA 30083 404-298-8998

Oakhurst Medical Center at Candler and Glenwood 1760 Candler Rd. Decatur, GA 30032 404-286-2215

Richardson **Health Center** 445 Winn Wav Decatur, GA 30030 404-294-3700

South Dekalb Health Center 3110 Clifton Springs Rd. Decatur, GA 30034 404-244-2200

Southside **Medical Center -Gresham Clinic** 2578 Gresham Rd., SE Atlanta, GA 30316 404-241-2336

T.O. Vinson **Health Center** 440 Winn Way, Ste. 553 Decatur, GA 30030 404-294-3762

FULTON COUNTY Adamsville **Health Center** 3699 Bakers Ferry Rd., SW Atlanta, GA 30331 404-699-4215

Aldredge **Health Center** 99 Jesse Hill Jr. Dr., SE Atlanta, GA 30303 404-612-1211

Amedisys Health Center 2000 Rideredge Pkwy. Atlanta, GA 30328 770-953-8570

Atlanta Union Mission (Men's Div) 165 Alexander St., NW Atlanta, GA 30313 404-588-4009

Atlanta Women/ **Children Day Shelter** 655 Ethel St., NW Atlanta, GA 30318 404-876-2894

Center for Black Women's Wellness 477 Windsor St., Ste. 309 Atlanta, GA 30312 404-688-9202

Center Hill Department of Public Health 3201 Atlanta Industrial Pkwy., SW, Ste. 302 Atlanta, GA 30331 404-699-6370

Center for Health & Rehabilitation 265 Blvd., NE, 3rd Fl. Atlanta, GA 30312 404-730-1633

Clinica del **Bebé-Forrest Park** 4140 Jonesboro Rd. Forft Pk., GA 30297 404-684-1250

College Park Regional Health Center 1920 John E. Wesley Ave. Atlanta, GA 30337 404-765-4146

Community Health Center of Palmetto 507 Park St. Palmetto, GA 30268 770-463-4644

Dunbar Teen Clinic 477 Windsor St., SW Atlanta, GA 30312 404-893-0773

Fulton County Health & Wellness 99 Jesse Hill, Jr. Dr., SE Atlanta, GA 30303 404-612-121

Fulton Health District Child Health Mobile Unit 99 Jessie Hill Dr., SE Atlanta, GA 30303 404-612-1211

Grant Park Family Health Center 1340 Blvd., SE Atlanta, GA 30315 404-627-4259

Health Education. **Assessment and** Leadership (HEAL) 1300 Joseph E. Boone Blvd., NW Atlanta, GA 30314 404-564-7749

Jefferson Place Transition House 1135 Jefferson St., NW Atlanta, GA 30318 404-613-0412

Lakewood **Health Center** 1853 Jonesboro Rd., SE Atlanta, GA 30315 404-624-0612

Mary Hall Freedom House 200 Hanover Park Rd. Atlanta, GA 30350 770-642-5500

Neighborhood **Union Health Center** 186 Sunset Ave., NW Atlanta, GA 30314 404-612-9330

North Service Center Health Center 7741 Roswell Rd. Sandy Springs, GA 30350 404-613-7744

North Fulton Regional **Health Center** 3155 Royal Dr., Ste. 125 Alpharetta, GA 30004 404-332-1958

South Fulton **Health Center** 1225 Capitol Ave., SW Atlanta, GA 30315 404-765-4200

Southside Medical Center - Main Center 1046 Ridge Ave., SW Atlanta, GA 30315 404-688-1350

MORE HELPFUL RESOURCES City of Atlanta

Resource for Residents: A direct link between residents and the Mayor's Office. This

City of Atlanta Office of Constituent Services 55 Trinity Avenue Atlanta, GA 30303 **404-330-6026**

Common Point of Common Point of Access to Social Services (COMPASS) COMPASS is a quick, easy way to apply for food stamps and find if you're eligible for other social services. Visit: www.compass.ga.gov

In Fulton County, visit: www.fultoncountyga.gov Click on the Health & Wellness tab for health resources.

Statewide: If you need a 1-800-GEORGIA 1-800-436-7442

Southside **Medical Center -SSBLEC Clinic** 2685 Metropolitan Pkwy., SW, Ste. C Atlanta, GA 30315

404-688-1350

Southside **Medical Center -**Substance Abuse **Treatment Center** 1660 Lakewood Ave., SW Atlanta, GA 30316 404-627-1385

St. Josephs **Mercy Care Clinic -**Downtown 424 Decatur St., SE Atlanta, GA 30312 678-843-8600

St. Luke's Episcopal Church Health Center **Mercy Clinic**

424 Decatur St., SE Atlanta, GA 30312 678-843-8500

The Family **Health Center** at Bolton Village 2011 Bolton Rd., Ste. 104 Atlanta, GA 30318 404-799-0851

The Good Samaritan **Health Center Inc.** 1015 Donald Lee Hollowell Pkwy. Atlanta, GA 30318 404-523-6571

West End Medical Centers (WEMC) -**Main Center** 868 York Ave., SW Atlanta, GA 30310 404-752-1400

WEMC at **Allen Road MidRise** 144 Allen Rd. Sandy Springs, GA 30328 404-255-1853

WEMC at Bowen Homes 2011 Bolton Rd. Atlanta, GA 30318 404-799-0851

WEMC at The Atrium, **College Town** 435 Joseph E. Lowery Blvd., SW Atlanta, GA 30310 404-752-1400

West Lake Medical Group 319 West Lake Ave., NW Atlanta, GA 30318 404-752-1450

GWINNETT COUNTY **Buford Health Center** 2755 Sawnee Ave. Buford, GA 30518 770-614-2401

East Metro Health District Office 2570 Riverside Pkwy. Lawrenceville, GA 30045

770-339-4260

Four Corners Primary Care Centers 5030 Georgia Belle Ct. Norcross, GA 30093 770-806-2928

Gwinnett County Environmental Health 455 Grayson Hwy., Ste. 600 Lawrenceville, GA 30045

770-963-5132

Gwinnett Public Health Services (Lawrenceville **Health Center)** 455 Grayson Hwy., Ste. 300 Lawrenceville, GA 30045

770-339-4283

Lilburn WIC Clinic 5342 Lawrenceville Hwv. Lilburn Shopping Center, Ste. A Lilburn, GA 30047 678-924-1546

Norcross Health Center 5030 Georgia Belle Ct. Norcross, GA 30093 770-638-5700

Rainbow Village, Inc. 5030 Holcomb Bridge Rd. Norcross, GA 30071 770-446-3800

Rainbow Village, Inc. 3160 Main St., Ste. 100 Duluth, GA 30096 770-497-1888

Southside **Medical Center -Norcross Clinic** 5127 Jimmy Carter Blvd., Ste. 205 Norcross, GA 30093 770-368-3845

hen it comes to the issue of obesity, we really need to bring healthy thoughts to the table, along with nutritious food for our children. Reports show that obesity among our children is increasing at an alarming rate; even tripling since the 1960's! We can all join together to do something about it. But first let's consider the risks that obesity brings to our children. Obesity may lead to hypertension, higher cholesterol, and diabetes. Also, the Centers for Disease Control and Prevention says, as children get older and become teens, they are more likely to be obese compared to children of pre-school age.

Here's what we can do:

- Get moving! Being physically active for at least an hour each day can help us all "lighten up."
- Too much computer or TV time? Time to put a limit on that.
- Fruits and veggies are your weight-loss friends! Drink fewer sodas and other sweetened beverages.
- Breakfast is your best friend! You will eat less later.
- Fly past those fast food restaurants. Make "Eating Out" an occasional activity.
- Looking for fun family time! Have them around the table with planned meals and smarter, appropriate portion sizes.

"Quitting Time" Never Felt So Good

hen it comes to smoking, it's all about the negatives. There's nothing good about something that can cause heart disease, lung cancer, and harms babies during pregnancy. As if that is not enough bad news, second-hand smoke is dangerous for your family and friends and anyone around you when you are smoking.

The Plus Sides of Quitting

How about the fact you will feel better! And there's more...an improved sense of smell and taste, money sayings, and an overall healthier lifestyle. The huge bonus? You will set a great example for the children around you.

How to Quit Now

- Patches and medicines are some of the products available to help you guit smoking.
- Look for a support group to help you with your addiction.
- Contact the following services. They offer free advice, confidential counseling, and plenty of information. They will help you set up a step-bystep plan so you can kick the habit

We know you can do it!

Georgia Tobacco Quit Line 877-270-STOP

Spanish Line: 877-266-3863 TY: 877-777-6534

American Cancer Society Quitline 1-877-270-7867 www.georgiacancer.org

VACCINATIONS -A SHOT **OF LOVE**

- We all know immunizations are not at the top of anyone's favorite "things-to-do" list but when it comes to showing love for your family, especially children and teens, vaccines go a very long way in showing you care.
- Just think, vaccines have wiped out polio and smallpox in the United States!
- And remember, vaccines also protect against diphtheria, tetanus, polio, measles, hepatitis, and the mumps. Plus, children need them before enrolling in school.

Where to Go

You can visit your family doctor or go to your nearest public health office.

> For a Community Health Center in your area, please refer to page 4 of this Health Guide

Health Care

From immediate to preventive care, it's comforting to know there is a hospital or other type of health care system near you.

Asa G Yancey Health Center 1247 Donald Lee Hollowell Pkwy., NW Atlanta, GA 30318 404-616-2265

Atlanta **Medical Center** 303 Pkwy. Dr., NE Atlanta, GA 30312 404-265-4000

Children's Healthcare of Atlanta at Euleston 1405 Clifton Rd., NE Atlanta, GA 30322 404-785-6000

Children's **Healthcare of Atlanta** at Hughes Spalding 35 Jesse Hill Jr. Dr., ŠE Atlanta, GA 30303 404-785-9500

Children's **Healthcare of** Atlanta at **Scottish Rite** 1001 Johnson Ferry Rd., NE Atlanta, GA 30342

Comprehensive Family Healthcare Center 1513 East Cleveland Ave., Bldg. 500 East Point, GA 30344 404-752-1000

Dekalb Medical Center 2701 North Decatur Rd. Decatur, GA 30033 404-501-1000

Dekalb Medical Center at Downtown Decatur

450 North Candler St. Decatur, GA 30030 404-501-1009

Dekalb Medical Center at Hillandale 2801 Dekalb Medical Pkwy. Lithonia, GA 30058 404-501-8785

East Point Grady Health Center 1595 W. Cleveland Ave. East Point, GA 30344 404-616-2886

ar Yn

Eastside Medical Center 1700 Medical Wav Snellville, GA 30078 770-979-0200

Emory-Adventist Hospital at Smyrna Hospital at Smyrna 3949 South Cobb Dr. Smyrna, GA 30080 770-434-0710

Emory Johns Creek Hospital 6325 Hospital Pkwy Johns Creek, GA 30097 678-474-7000

Emory University Hospital 1364 Clifton Rd. Atlanta, GA 30322 404-712-2000

Emory University Hospital Midtown 550 Peachtree St., NE Atlanta, GA 30308 404-686-4411

Emory University Orthopaedics & Spine Hospital 1455 Montreal Rd. Tucker, Georgia 30084 404-251-3000

Grady **Geriatric Center** 80 Jesse Hill Jr. Dr., SE Atlanta, GA 30303 404-616-7642

Grady Health System Primary Care Center 80 Jesse Hill Jr. Dr., SE Atlanta, GA 30303 404-616-5800

Grady North Annex Health Center 7741 Roswell Rd. Sandy Springs, GA 30350

404-612-2273

Gwinnett **Medical Center** 1000 Medical Center Blvd. Lawrenceville, GA 30046 678-312-4321

Gwinnett Medical Center-Duluth 3620 Howell Ferry Rd. Duluth, GA 30096 678-312-6800

International Medical Center (IMC) 80 Jesse Hill Jr. Dr., SE Atlanta, GA 30303 404-616-6689

Kirkwood **Family Medicine** 1863 Memorial Dr., SE Atlanta, GA 30317 404-616-9304

Lindbergh Women's & Children's Center 2695 Buford Hwv., NE. Ste. 200 Atlanta, GA 30324 404-616-6999

Morehouse Medical Associates Downtown Office 75 Piedmont Ave.. Stes. 600 and 700 Atlanta, GA 30303 404-756-1400

North DeKalb Health Center 3807 Clairmont Rd., NE Chamblee, GA 30341 770-454-1144

Northside Hospital/ **Sandy Springs** 1000 Johnson Ferry Rd., NE Atlanta, GA 30342 404-851-8000

Otis W. Smith **Health Center** 2600 Martin Luther King Jr. Dr. Atlanta, GA 30311 404-616-0506

Piedmont Hospital 1968 Peachtree Road, N.W. Atlanta, GA 30309 404-605-5000

Ponce De Leon Center 341 Ponce De Leon Ave. Atlanta, GA 30308 404-616-2440

St. Joseph's Hospital 5665 Peachtree Dunwoody Rd., NE Atlanta, GA 30342 678-843-7001

Shepherd Center Rehabilitation Hospital 2020 Peachtree Rd., NW Atlanta, GA 30309 404-352-2020

South DeKalb Health Center 2626 Rainbow Way, SE Decatur, GA 30034 404-616-1776

South Fulton Medical Center 1170 Cleveland Ave. East Point, GA 30344 404-466-1170

Southern Regional **Medical Center** 11 Upper Riverdale Rd., SW Riverdale, GA 30274 770-991-8000

WellStar **Cobb Hospital** 3950 Austell Rd. Austell, GA 30106 770-732-4000

WellStar **Kennestone Hospital** 677 Church St. Marietta, GA 30060 770-793-5000

Wesley Woods Geriatric Hospital 1821 Clifton Rd., NE Atlanta, GA 30322 404-728-6200

Nutrition:

If you feel you and your family need to eat more fruits and veggies don't worry, you are not alone.

But there is help and advice that can get us all eating fruits and vegetables from all colors of the rainbow!

Here is a handy website that can point you in the right direction for getting just the right amount of fruits and veggies for your age group and physical activity level. Visit: www.fruitsand veggiesmatter.gov Click on: Fruit & Vegetable Benefits then on How Many Fruits and

Vegetables Do You Need? Enter your age, your sex, and your activity level and in one quick step you will receive recommendations on how many servings of fruits and vegetables you need every day. You can do that for each and every member of your household.

This is a service of the federal government's Centers for Disease Control (CDC), which says a healthy diet needs to include "whole grains. fat-free or low-fat milk and milk products, lean meats, poultry, fish, dry beans, eggs and nuts, and is low in saturated fats, trans fats, cholesterol, salt, and added sugars."

Fruits and veggies anvone?

More Information: 800-CDC-INFO

Project Open Hand offers meals and education on nutrition to help those with chronic diseases.

For More Information: **Open Hand** Client Services 176 Ottley Dr., NE Atlanta, GA 30324 404-872-6947 www.openhand.org

Back-to-School Immunizations:

Atlanta Public Schools says you don't have to wait for the back-toschool rush to get your children up-to-date on their immunizations! Visit www.atlantapub licschools.us and click on the Parents and Students Tab and then click on FDHW Immunization Program.

Services include:

- Immunization Certificates
- **■** Eye, Ear, and Dental Screenings

Atlanta Public Schools

Contact: Jayketa Singleton, RN, MS School Health Services 130 Trinity Ave., 6th Fl. Atlanta, GA 30303

404 802-2683 **Email:** isingleton@ atlantapublicschools. us.ga

CLAYTON COUNTY School Health Services

1058 Fifth Ave. Jonesboro, GA 30236 770-473-2700

COBB COUNTY Cobb County School District

School Health Services Anne Coyle, BSN, RN, NCSN Nursing Supervisor 514 Glover St. Marietta, GA 30060 770-426-3341

DEKALB COUNTY Student Support Services - East **DeKalb Campus**

Frances Patterson, Lead Nurse 5839 Memorial Dr. Stone Mountain, GA 30083

678-676-1842

FULTON COUNTY Student Health Services

Lynne P. Meadows, RN, MS, Coordinator 5270 Northfield Blvd. College Park, GA 30349 404-305-2177 www.fultonschools.org

GWINNETT COUNTY Gwinnett County Public Schools Health and Social Services

437 Old Peachtree Rd., NW Suwanee, GA 30024 678-301-7270

Did you know Backto-School assistance, information, and resources are available year-round? You can find everything from which school bus route to take to ways to get a step-ahead when it comes to getting those all-important immunizations. Your family, your schedule, and your stress level...will thank vou for it!

For more information:

APS Student Relations Department **404-802-2233** or 404-802-2204 **Email:** placements@ atlanta.k12.ga.us

For a Community Health Center in your area, please refer to page 4 of this Health Guide.

Breast and Cervical Cancer

Checkups and Exams egular physical checkups not only ensure overall health but they are also very important for detecting breast and cervical cancer at their earliest stages. For Georgia women, breast cancer is the most common form of cancer so regular checkups are even more critical.

Here's a recommendation from the American Cancer Society: Yearly mammograms starting at the age of 40 for most women along with clinical breast exams as part of health assessments (about every three-years for women in their 20's and 30's and every year for women 40 and up.)

Another important reminder for women: Make an annual Pap smear test part of your health routine.

The test can detect cervical cancer during early stages.

Again, the Georgia Department of Human Resources says those screenings should start three years after vaginal intercourse begins but no later than the age of 21.

Cancer Screening Program

If you meet certain eligibility requirements, you may be able to take advantage of the Cancer Screening Program (formerly the Georgia Breast and Cervical Cancer Program - BCCP).

This is a statewide program offered by more than 200 public health clinics and some non-profit agencies in order to assist women with low-income levels or who are uninsured.

You and Your Baby

ow do you keep healthy during your planned or unplanned pregnancy? Here are some answers. There are many prenatal and natal care programs ready to help you all along the way.

Prenatal Care Programs

The health care women get before and during pregnancy is called prenatal care. Diabetes and hypertension are some conditions that may develop during pregnancy so it's very important to diagnose and control them.

Infant (WIC) program is a nutrition program that helps low-income pregna

Other ways to improve both the health of both mom and baby include taking a multi-vitamin with folic acid to prevent certain birth defects, maintaining a healthy lifestyle (that means proper diet and exercise), lowering stress levels, and avoiding alcohol.

Women Children and Infant (WIC) Program The Women Children and

Infant (WIC) program is a nutrition program that helps low-income pregnant women, new mothers, and young children eat well, learn about nutrition, and stay healthy. Nutrition education and counseling, nutritious foods, breastfeeding support, and help accessing health care are provided. In some clinics, immunizations are also provided. Both fathers and mothers can receive the benefits for their children.

- Women who are breastfeeding a baby under 1 year of age
- Women who have had a baby in the past 6 months
- Parents, step-parents, quardians, and foster parents of infants and children under the age of 5 can apply for their children
- Households with incomes at or below 185% of the Federal Poverty Income Level
- Residents of Georgia

you and make an appointment. 1-800-228-9173

health.state.ga.us/wic_clinics

Georgia WIC **Program Georgia** Department of Health

Division of Public Health Two Peachtree Street, NW Atlanta, GA 30303

404-657-2700

Breastfeeding

Georgia has laws that support breastfeeding families. And, there are laws that protect breastfeeding in the workplace as well; providing flexible break times and a clean, private space so that a breastfeeding mom can express milk for her

to Breastfeed Your Little One

- Breastfeeding can help you get your figure back faster. Weight loss is often easier and breastfeeding helps your uterus return to normal size more
- Your breast milk is always ready. No mixing, measuring or
- Nighttime feedings are quick and easy.
- Breastfeeding saves money...there is nothing to buy.
- Going out is simple... breastfed babies are easy to take along.
- Breast milk helps babies fight disease.
- You are providing your baby with the best nutrition possible.
- Most importantly, breastfeeding is a special gift only you can give your baby.

Help When You Need It

f you need medical treatment, advice, and education on Sickle Cell Disease, there's help right here in the area. Everything from testing, to treatment, to counseling.

This inherited blood disease can cause complications such as pain, bone damage, leg ulcers, increased infections, and strokes among others so it's **Care of Atlanta:** important to get treatment.

The best way to screen for sickle cell trait or sickle cell disease is a simple

blood test. There also are prenatal tests to find out if a baby will have the disease. Couples who are planning to have a baby can get tested for sickle cell trait at medical centers and sickle cell treatment facilities.

We've listed some resources here.

Children's Health 404-785-1112 or

1-888-785-1112

www.aflaccancercenter.org

Georgia Comprehensive Sickle Cell Center **Grady Health System** 80 Butler St., SE Atlanta, GA 30335 404-616-3572

Sickle Cell Foundation of Georgia 2391 Benjamin E. Mays Dr., SW Atlanta, GA 30311

1-800-326-5287 www.sicklecellatlaga.org

Protect Your Smile

ooking for signs of good health? You need look no further than your smile! That's right...dental health has everything to do with your overall physical well-being.

Protect your smile and the rest of your body by making sure you and your family brush and floss after meals.

And, your nearest community health center may offer you lowcost or even free dental care. Ask about it today and smile!

CLAYTON COUNTY Clayton County Dental Clinic 1117 Battlecreek Rd. Jonesboro, GA 30236 678-610-7421

COBB COUNTY Cobb & Douglas Public Health 3830 S. Cobb Dr., SE Smyrna, GA 30080 770-514-2372

DEKALB COUNTY

Clifton Springs Health Center Dental Clinic 3100 Clifton Springs Rd. Atlanta, GA 30044 404-244-4410

East DeKalb Health Center Dental Clinic 2277 S. Stone Mountain-Lithonia Rd. Lithonia, GA 30058 770-484-2623

Grady Oral Health Center341 Ponce de Leon Ave.
Atlanta, GA 30308 **404-616-9772**

Kirkwood Health Center Dental Clinic 30 Warn St. Atlanta, GA 30317 404-370-4640

North DeKalb Health Center Dental Clinic 3807 Clairmont Rd. Atlanta, GA 30341 770-454-1144 x4341

T.O. Vinson Health Center Dental Clinic 4040 Winn Way Decatur, GA 30013 404-508-7890

FULTON COUNTY
The Center for
Black Women's
Wellness - Atlanta
477 Windsor St., SW
Atlanta, GA 30312
404-688-9202

Ben Massell Dental Clinic 700 14th St., NW Atlanta, GA 30318 404-881-1858 Fulton County Dental Clinic Aldredge Health Center 99 Jesse Hill Jr. Dr., SE Atlanta, GA 30303 404-613-1471

Good Samaritan Center239 Alexander St.
Atlanta, GA 30313 **404-523-6571 x 221**

Grady Oral Health Center35 Butler St., SE
Atlanta, GA 30303
404-616-4469

Southside Healthcare, Inc.1046 Ridge Ave.
Atlanta, GA 30315
404-564-6801

West End Medical Center 868 York Ave. Atlanta, GA 30310 404-752-1400

GWINNETT COUNTY Gwinnett Helpline

770-995-3339 www.gwinnetthelpline.org

TEEN SERVICES

For Teens who might need help or advice, help may just be a phone call away. Here are some area and national services:

Clayton Teen Center 678-610-7528

Covenant House Nine Line 1-800-999-9999

Georgia AIDS and STD Information Line 1-800-551-2728

National Center for Missing and Exploited Children 1-800-843-5678

National Child Abuse Hotline 1-800-4-A-CHILD 1-800-422-4453

National Domestic Violence Hotline 1-800-799-7233

National Drug and Alcohol Treatment Hotline 1-800-662-HELP

National Gay and Lesbian Hotline 1-888-843-4564 4pm – 12 midnight

National Runaway Switchboard 1-800-786-2929 or 1-800-RUNAWAY

National Sexual Assault Hotline 1-800-656-HOPE 24 Hour Hotline

National Suicide Hotline 1-800-784-2433 24 Hour Hotline

National Teen Dating Helpline 1-866-331-9474

Planned Parenthood Federation of America 1-800-230-PLAN

Self-Injury Hotline (SAFE-Self Abuse Finally Ends) 1-800- DON'T CUT or 1-800-366-8288 Get tested. It's never too late!!!

What Is HIV/AIDS?

HIV is the virus that causes AIDS (Acquired Immune Deficiency Syndrome), which affects the immune system, the part of the body that fights diseases, Untreated, AIDS can be fatal because our bodies are unable to fight infections.

How Do People **Become Infected?**

HIV is acquired through the blood stream (sharing needles for drugs, or tattoos) or through sexual relationships with people who are infected. You cannot tell if a person has HIV or AIDS (the person might not know either) but don't worry: you won't be infected by shaking hands

or working with someone with HTV/ATDS.

Getting Tested

AIDS is preventable, so it is important to be protected, use condoms, and get tested to avoid infection and infecting others. There is no cure for the HIV virus vet but if you have HIV/AIDS, there are many medicines and treatments that can help you live an enjoyable, normal life. For more information on HIV/AIDS, call:

Georgia AIDS & STD Infoline

1-800-551-2728 or 404-870-7775 infoline@aidatlanta.org

SEXUALLY TRANSMITTED **DISEASES (STDS)**

What are they?

Diseases such as chlamydia, gonorrhea, herpes, and syphilis are passed on through sexual relationships. There are no cures for some of them and you can infect other people if not careful.

How do people get infected?

Not using condoms is the most common way of acquiring an STD. Get tested and ask your partner to get tested to avoid infecting others.

How do you prevent infection?

The best way to prevent infection of STDs is not to have unprotected sex. Always wear a condom and talk to your partner about their sexual history. Don't be afraid to talk openly and seek out help.

TO GET TESTED CONTACT **ONE OF THESE CENTERS:**

FULTON COUNTY AID Atlanta's Joye Bradley Health Services Clinic 1605 Peachtree St., NE Atlanta, GA 30309 404-870-7754 www.aidatlanta.org

Center for Black Women's Wellness 477 Windsor St., SW. Ste. 309 Atlanta, GA 30312 www.cbww.ora 04-688-9202

Center for Pan Asian Community Services 3510 Shallowford Rd. Chamblee, GA 30341 770-936-0969 www.icpacs.org

Department of Health and Wellness HIV Primary Care Clinic

99 Jesse Hill Jr. Dr., SE Atlanta, GA 30303 404-613-1430

Grady Hospital Infectious Disease Program 341 Ponce de Leon Ave. Atlanta, GA 30308 404-616-9759 www.gradyhealth.org

National AIDS Education & Services for Minorities 2140 Martin Luther King Jr. Dr. Atlanta, GA 30310 404-691-8880 www.naesm.org

Planned Parenthood Southeast, Inc. 75 Piedmont Ave., Ste. 800 Atlanta, GA 30303 404-688-9300 www.plannedparent

Positive Impact 139 Ralph McGill Blvd. NE, Ste. 301 Atlanta, GA 30508 404-589-9040

hood.org

www.positiveimpact-atl.org

Sister Love 1237 Ralph David Abernathy Blvd. Atlanta, GA 30310 404-505-7777 sisterlove.org

YouthPride 1017 Edgewood Ave. Atlanta, GA 30307 404-521-971 www.youthpride.org

To Check On Eliaibility For Services Through The Ryan White Title I Program: AID Atlanta 1605 Peachtree St. Atlanta, GA 30309 404-870-7710 www.aidatlanta.org

Get Coverage

he nation's Patient Protection and Affordable Care Act. also known as the Health Reform Law, which was signed into law in 2010. is already making more health services and benefits available.

How the Health Reform Law Affects You:

- The year 2014 is when Exchanges take effect. Exchanges are insurance marketplaces run by each individual state that give individuals and small businesses the chance to buy affordable coverage.
- Starting July 1st, 2010, Georgia had access to \$177 million in federal funds to provide insurance to uninsured residents who have preexisting conditions.
- If employers of young adults do not offer health insurance, they

- can stay on their parents' insurance plan until the age of 26.
- Tax credits for some small businesses are available. That way, they can provide health insurance to their workers and would set premiums at a more affordable rate.
- Georgia now has the option to offer federal Medicaid funding so all lowincome individuals and families receive coverage despite age, disability, or family status.
- If you retire early. between the ages of 55 and 65, then you and your family can take advantage of a temporary early retiree re-insurance program. This ensures that state and local governments, unions, and companies can continue providing coverage for early retirees.
- Increased funds as of October, 2010 help sup-

- port Georgia's Community Health Centers so that they can almost double the patients they see over the next five years. This could also mean the creation of new centers.
- Georgians have expanded access to preventive services such as mammograms, colonoscopies, cholesterol and diabetes screenings, prenatal, and new baby care, which will be covered by insurance companies. Patients will not be charged for these services.
- In areas under-served by medical care, there's increased funding for the National Health Service Corps to make available scholarships and loan repayments for doctors, nurses, and others who work in those underserved and rural areas.

More info:

www.healthcare.gov

Health Care Options

- The State of Georgia has some options for health insurance for both adults and children
- Here is a listing of some of those programs with a description of their features and services.
- It's estimated that nearly one-in-five Georgia residents lack health insurance coverage.
- But there are ways you can get coverage that meets your needs at a price you and your family can afford.
- Remember to contact each program directly if you have any questions or would like to learn about applying for the program that best fits vour needs.
- Make sure to take advantage of these valuable resources so you can reach that goal.

DCH.Georgia.Gov

This site is a great way to find health care in the State of Georgia. You can compare State health plans and services and even learn more about prescription benefits. Or, for more information, contact:

Georgia Insurance Commission

1-800-656-2298

Georgia Families Teyou or any member in your family is in Medicaid or PeachCare for Kids[™], you can choose which health plan and Primary Care Provider is right for

plans to choose from in the Atlanta metropolitan area:

Amerigroup Community Care 303 Perimeter Center North, Ste. 400 Atlanta, GA 30346 1-800-600-4441 TTY: 1-800-855-2880

Peach State **Health Plan** 3200 Highlands Pkwy., Ste. 300 Smyrna, GA 30082 **1-800-704-1463**

WellCare wentare of Georgia, Inc. 211 Perimeter Center Pkwy, Ste. 800 Atlanta, GA 30346 1-866-231-1821 TTY: 877-247-6272 www.georgia.wellcare.com

The Georgia Division of Family and Children Ser-vices determines eligibility. You can find out how to enroll and more about the available health plans in the Atlanta area by contacting:

Georgia FamiliesPO Box 1096
Atlanta, GA 30303 **1-888-GA-Enroll 1-888-423-6765 TDD: 1-877-889-4424**

Georgia Department of Human Services Division of Family & Children Services Constituent Services 2 Peachtree Street, NW, Suite 18-486 Atlanta, GA 30303 **404-651-9361**

MEDICAID

Medicaid is administered by the Georgia Department of Community Health Medicaid Division and helps if you can't afford medical care or pay all your medical bills. Any local DFCS office can take your completed application by mail, phone, fax, email, or in person. For questions on Medicaid. contact:

Georgia Department of **Community Health** 2 Peachtree St., NW Atlanta, GA 30303 404-656-4507 www.dch.georgia.gov Or call: 1-800-GEORGIA

1-800-436-7442

PeachCare for Kids™ State Children's Health Insurance Program

This program is for children who live in Georgia who are uninsured and whose parents make too much income to qualify for Medicaid but not enough to afford private insurance. Citizenship and income documentation are required for all new applicants. Contact:

PeachCare for Kids PO. Box. 2583 Atlanta, GA 30301 1-877-GA-PEACH

Pre-Existing Condition Insurance Plan (PCIP)

Provides for the availability of health insurance for those denied insurance due to a pre-existing condition.

Eliaibility:

- Citizen or National of the U.S. or reside in the U.S. legally.
- Without health coverage for the last six-months. (Not eligible for PCIP if enrolled in a state high-risk pool or if current insurance coverage doesn't cover vour condition.)
- Pre-existing condition or denial of coverage due to health condition.

apply, contact: **National Finance Center** Pre-Existing Condition Insurance Plan New Orleans, LA 70160 **1-866-717-5826**

t sounds too good to be true, but there are many programs that help people in need get access to medicines prescribed by their doctor at a savings or even for free.

There are more than 475 public and private patient

assistance programs offering access to over 2,500 brand name and generic medications free or at a low-cost. More than 180 of these programs are offered by pharmaceutical companies.

The Partnership for

Prescription Assistance brings together America's pharmaceutical companies, doctors, other health care providers, patient advocacy organizations, and community groups to help qualifying patients who lack prescription coverage get the medicines they need through a program that's right for them.

For more information: 1-888-477-2669 www.pparxga.org

Together Rx Access®

BER NAME

Thousands of eligible hardworking people with no prescription drug coverage are now saving on the medicines they need with the Together Rx Access® Card. Most card holders save 25%-40% on brand-name prescription products.

Over 300 brand-name prescription products are

Savings are also available on generic drugs.

Who qualifies? Applicants must:

- Have no prescription drug coverage
- Not be eligible for Medicare
- Be a resident of the U.S. or Puerto Rico

Have household income equal to or less than:

\$45,000

for a single person

\$60,000 for a family of two

\$75,000

for a family of three

\$90,000 for a family of four

\$105,000

for a family of five

How to apply:

1-800-444-4106

www.togetherrxaccess.com

IF YOU REQUIRE MEDICINES MADE BY A PARTICULAR PHARMACEUTICAL COMPANY, HERE ARE SOME ADDITIONAL **RESOURCES:**

Abbott Patient Assistance Program:

1-800-222-6885 www.helpingpatients.org

Bristol-Myers Squibb Patient Assistance Foundation

1-800-736-0003 www.bmspaf.org

GlaxoSmithKline **Bridges to Access**

1-866-728-4368 www.bridgestoaccess.com

access2wellness

1-800-652-6227

www.access2wellness.com

Pfizer Helpful Answers®

1-866-706-2400

www.PfizerHelpfulAnswers.com

Providing Support for our Veterans

he Veterans' Services Division, part of the Department of Veterans Affairs (VA). provides a network of Veterans' Benefits Counselors. These counselors provide a wide range of services including information, counsel, and veterans' assistance. Veterans' dependents and survivors also get help including matters that pertain to state and federal benefits earned by honorable service in the U.S. Armed Forces.

For directions to your VA Regional Office, call: 1-800-827-1000.

Coverage

VA's medical benefits package provides the following health care services to all enrolled Veterans:

- Preventive care services such as immunizations. physical examinations, screenings, and health care assessments.
- Ambulatory (outpatient) diagnostic and treatment services including emergency outpatient care in VA facilities. medical, and many surgical services, as well as mental health and substance abuse services.

Medications and supplies including prescription and over-the-counter medications, and medical and surgical supplies as prescribed by a VA provider.

Qualifying

- You must have served in the Army, Navy, Air Force, Marines, or Coast Guard, and been discharged under conditions other than dishonorable.
- Reservists and National Guard Members who were called to active duty by a Federal Executive Order may qualify for VA health care benefits.
- Health care eligibility is not exclusive to those who served in combat. Other groups may be eligible for some health benefits.

Applying

You can apply for VA health care, nursing home, domicillary or dental benefits by completing VA Form 10-10EZ: Application for Health Benefits.

Atlanta VA **Regional Office** 1700 Clairmont Rd. Decatur, GA 30033 1-800-827-1000

Atlanta Vet Center 1440 Dutch Valley Pl., Ste. 1100 Box 55 Atlanta, GA 30324 404-347-7264 www.sdvs.georgia.gov

VA Medical Center 1670 Clairmont Rd. Decatur, GA 30033 404-728-7611

ATLANTA VAMC COMMUNITY **BASED OUTPATIENT CLINICS (CBOCS) COBB COUNTY** Austell Clinic 2041 Mesa Valley Way,

Ste. 185 Austell, GA 30106 404-329-2222

Marietta Vet Center 40 Dodd St., Ste. 700 Marietta, GA 30060 404-327-4954

DEKALB COUNTY Decatur Clinic 755 Commerce Dr. Decatur, GA 30030 404-329-2222

FULTON COUNTY East Point Clinic 1513 Cleveland Ave., #300 East Point, GA 30344

404-329-2222

Floyd Veterans Memorial Building 2 Martin Luther King Dr., SE Suite E-970 Atlanta, GA 30034 404-656-5940

GWINNETT COUNTY Lawrenceville Clinic 1970 Riverside Pkwy., NW Lawrenceville, GA

30043 404-329-2222

Lawrenceville Vet Center 930 River Centre Pl. Lawrenceville, GA 30043 404-728-4195

e've all been there. Sometimes life puts more on our plate than we can handle at one given time. Just know that there is help right around the corner; exactly when you need that assistance. Your own doctor can refer you to area agencies trained to help. If you, or someone in your life, needs help right now, please reach out to any of the resources listed below. You will be glad you did.

Behavioral Health Services Include:

- Prevention and treatment programs for addiction
- Support to patients affected by developmental disabilities and their family
- Mental health services to children and adults

If you need help Urgently Call: **Department of Human Resources Crisis & Access Line**

1-800-715-4225

(Staffed 24-hours-a-day...every day for urgent and emergency needs)

The Fulton County Health **Services Division Behavioral Health Access & Information Line**

404-613-3675

Monday thru Friday 8:30 AM - 5:00 PM For after hours assistance, please call the Georgia Crisis & Access Line listed above.

Gamblers Anonymous Georgia Atlanta Hotline: 404-237-7281 www.gamblersanonymous.org

THE LINK COUNSELING CENTER

Cobb County Office-Mallard Cove 1820 The Exchange, Ste. 650 Atlanta, GA 30339 **770-541-1114**

Sandy Springs Office and The House Next Door 348 Mt. Vernon Hwy., NE Atlanta, GA 30028 **404-256-9797**

How to Contact the Programs:

Parent-to-Parent of Georgia 1-800-229-2038 www.p2pga.org

Babies Can't Wait (BCW)

1-888-651-8224 www.health.state.ga.us/ programs/bcw

Children 1st 1-877-808-3689

Georgia Department of Family and Children Services (DFCS)

Georgia's Department of Family and Children Services offers a wide range of services including child abuse investigation, help with foster homes, childcare support for low-income families, among others. Here is information on area offices:

CLAYTON COUNTY DFCS

877 Battlecreek Rd. Jonesboro, GA 30236 770-473-2317

COBB COUNTY DFCS

325 Fairground St., SE Marrietta, GA 30060 770-528-5000

DEKALB COUNTY DFCS

Main Office 178 Sams St. Decatur, GA 30030 404-370-5000

SATELLITE OFFICE

30 Warren St., SE Atlanta, GA 30317

FULTON COUNTY

Northwest Service Center 1249 Donald Lee Hollowell Pkwy. Atlanta, GA 30318 404-206-5600

Satellite Offices Central City North Service Center 84 Walton St., NW Atlanta, GA 30303 404-657-8000

North Fulton Service Center 6075 Roswell Rd., NE, Ste. 300 Atlanta, GA 30328 404-252-2180

South Fulton **Service Center** 5710 Stonewall Tell Rd. College Park, GA 30349 770-774-7500

Southwest **Service Center** 515 Fairburn Rd., SW Atlanta, GA 30331 404-699-4337

Medicaid Services Program Section 84 Walton St., NW Atlanta, GA 30303 404-657-8037 or 404-656-6060

GWINNETT COUNTY DFCS

446 West Crogan St., Ste. 300 Lawrenceville, GA 30046 678-518-5500

Satellite Offices Norcross

2211 Beaver Ruin Rd., Ste. 130 Norcross, GA 30071 770-441-8800

Buford

2755 Sawnee Ave. Buford, GA 30518 770-614-2500 1-800-GEORGIA

SENIOR CENTERS CLAYTON COUNTY Aging Services 877 Battle Creek Rd. Jonesboro, GA 30236 770-603-4050

Frank Bailev Senior Center 6213 Riverdale Rd. Riverdale, GA 30274 678-479-5505

J. Charley Griswell **Senior Center** 2300 Highway 138 E. Jonesboro, GÁ 30236 770-477-3499

Kinship Care Resource Center 849 Battle Creek Rd. Jonesboro, GA 30236 770-477-3417

Shelnutt Inter-**Generational Center** 849 Battle Creek Rd. Jonesboro, GA 30236 770-473-5788

COBB COUNTY Austell Neighborhood Center

5315 Brownsville Rd. Powder Springs, GA 30127 770-819-3200

East Cobb Multipurpose Center 3332 Sandy Plains Rd.

Marietta, GA 30066 770-509-4900 Freeman Poole

Multipurpose Center 4025 South Hurt Rd. Smyrna, GA 30082 770-801-3400

Marietta **Neighborhood Center** 32 North Fairground St. Marietta, GA 30060 770-528-2516

North Cobb Multipurpose Center 4100 Highway 293 Acworth, GA 30101 770-975-7740

North Cobb Neighborhood Center 4100 Highway 293 Acworth, GA 30101 770-974-2984

West Cobb Multipurpose Center 4915 Dallas Hwy. Powder Springs, GA 30127

770-528-8200

DEKALB COUNTY DeKalb/Atlanta **Senior Center**

25 Warren St. Atlanta, GA 30317 404-370-7297

Lithonia Senior Center

2484 Bruce St. Lithonia, GA 30058 770-482-0402

Lou Walker Senior Center 2538 Panola Rd.

Lithonia, GA 30058 770-322-2900

North DeKalb Senior Center 5238 Peachtree Rd.

Chamblee, GA 30341 770-455-7602

Scottdale Senior Center

3262 Chapel St. Scottdale, GA 30079 404-501-0704

South DeKalb Senior Center

1931 Candler Rd. Decatur, GA 30032 404-284-4865

FULTON COUNTY

Auburn Neighborhood Senior Center 300 Edgewood, NE Atlanta, GA 30312

Bethlehem **Neighborhood Senior** Center

87 Thayer St., SE Atlanta, GA 30315 404-577-6017

Camp Truitt Neighborhood **Senior Center** 4320 Herschel Rd. College Park, GA 30337 404-762-48024

Crabapple Neighborhood Senior Center 12624 Broadwell Rd. Alpharetta, GA 30004 770-751-9397

Care for Ol

inding just the right care for older adults is a critical issue for many. We want you to know there are many resources and trained professionals ready to help you.

The Georgia Department of Human Services, Division of Aging Services, has a statewide system in place that assists seniors, their families and their caregivers. Their goal is to help older Georgians in "Living Longer, Living Safely, and Living Well."

der Adults

Here's a list of some of the assistance vou will find:

- Help at home
- Assistance with wellness and nutrition
- Caregiver programs
- Protecting your safety and your riahts

- Help with Medicare and insurance
- Many other services and programs

To speak with a counselor with the GeorgiaCares unit of the Atlanta Regional Commission.

Contact:

www.agewisecon nection.com 800-669-8387

Dogwood Neighborhood **Senior Center** 1953 Donald Lee Hollowell Pkwy., NW Atlanta, GA 30318 404-792-4964

Dorothy C. Benson Senior Multipurpose 6500 Vernon Woods Dr. Sandy Springs, GA 30328

H.J.C. Bowden Senior Multipurpose 2885 Church St. East Point, GA 30344 404-762-4821

Hapeville Neighborhood Senior Center 527 King Arnold St. Hapeville, GA 30354 404-762-3660

Harriett G. Darnell Senior Multipurpose 677 Fairburn Rd., NW Atlanta, GA 30331 404-699-8580

Helene S. Mills Senior Multipurpose 515 John Wesley Dobbs Ave., SE Atlanta, GA 30312 404-523-3353

New Beginnings Neighborhood **Senior Center** 66 Brooks St. Fairburn, GA 30296 404-612-8984

New Horizons Neighborhood Senior Center 745 Orr St., NW Atlanta, GA 30314 404-730-7100

Northside Shepherd Neighborhood Senior Center 1705 Commerce Dr., NW Atlanta, GA 30318 404-352-9303

Palmetto Neighborhood Senior Center 510 Turner Ave. Palmetto, GA 30268 770-463-4990

Quality Living Services **Senior Center** 4001 Danforth Rd., SW Atlanta, GA 30331 404-699-1686

Roswell Neighborhood **Senior Center** 1250 Warsaw Rd. Roswell, GA 30076 770-640-1583

Sandy Springs Neighborhood **Senior Center** 6500 Vernon Woods Dr. Sandy Springs, GA 30328 404-705-4904

Southeast Neighborhood Senior Center 1650 Newtown Circle, SE Atlanta, GA 30315 404-624-0641

St. Paul Golden **Age Center** 501 Grant St., NE Atlanta, GA 30312 404-624-0641

GWINNETT COUNTY Buford Senior Center in Buford Human **Services Center** 2755 Sawnee Ave. Buford, GA 30518

Lawrenceville **Senior Center at Rhodes Jordan Park** 225 Benson St. Lawrenceville, GA 30046 770-822-5180

770-614-2527

Norcross Senior Center in Norcross Human Services Center 5030 Georgia Belle Ct. Norcross, GA 30093 770-638-5683

omestretch offers short-term housing for those not able to afford housing for themselves and their families. For more info:

www.homestretch.org

Homeless education

The Program for the Education of Homeless Children and Youth provides the following services:

- Transportation
- Educational support and remediation services
- School supplies
- Community based resources

Atlanta Public Schools **Homeless Education Liaison** 130 Trinity Ave., 2nd Fl. Atlanta, GA 30303

404-802-2245

CLAYTON COUNTY Clayton County Family Care 1000 Main St. Forest Park, GA 30050 404-361-6303 www.claytonfamilycare.org

Salvation Army 130 Spring St. Jonesboro, GA 30236 770-603-7173

COBB COUNTY

Cobb County Seniors & Homeless 604 Manning Rd., SW Marietta, GA 30064 770-218-9710

Cobb County Seniors & Homeless Service, Inc. 1000 Whitlock Ave., Ste. 320 PMB-331 Marietta, GA 30064 770-218-9710

Center for Family Resources 995 Roswell St. Marietta, GA 30060 770-428-2601 www.thecfr.org

Ministries United in Service & Training 1407 Cobb Pkwy. North Marietta, GA 30062 770-427-9862 www.mustministries.org

DEKALB COUNTY

Action Ministries, Inc. (Central Office) 458 Ponce de Leon Ave., NE Atlanta, GA 30308 404-881-1991 www.actionministries.net

Atlanta Legal AID Society 151 Spring St., NW Atlanta, GA 30303 404-524-5 www.atlantalegalaid.org

Caring Works 321 W. Hill St., Ste. 2 Decatur, GA 30030 404-371-1230 www.caringworksinc.org

Center for Pan Asian **Community Services** 3510 Shallowford Rd., NE Atlanta, GA 30310 770-936-0969

www.icpacs.org

sion.org

Clifton **Sanctuary Ministries** 369 Connecticut Ave., NE Atlanta, GA 30307 404-373-3253 www.atlantaunionmis

Keeping TB Out of the Picture

What is TB?

Tuberculosis (TB) is caused by a bacteria that attacks your lungs as well as the brain and kidneys. Symptoms include bad cough, pain in the chest, weakness, fatique, and fever. If untreated, tuberculosis can be fatal.

How Do You Get TB?

Tuberculosis is spread through the air when a person with an active TB disease coughs, sneezes, or talks. Not everyone that has the TB bacteria becomes sick.

Treatment

Persons diagnosed with TB can be treated by taking several drugs for six months to a year. Get tested at a local health center and for more information about tuberculosis, visit: realth.state.ga.us/programs/tb

or call 404-657-2634.

The Centers for Disease Control and Prevention also has fact sheets available at: vww.cdc.aov

Decatur **Cooperative Ministries**

P.O. Box 457 Decatur, GA 30031 404-284-4411 www.decaturcoopera tiveministry.org

DeKalb CSB

P.O. Box 1648 Decatur, GA 30031 404-294-3834 www.dekcsb.org

Hosea Feed the

Hungry and Homeless 1035 Donnelly Ave., SW Atlanta, GA 30341 404-755-3353

www.hoseafeedthehun gry.com

Interfaith **Outreach Home**

770-457-3727 www.iohome.org

Marcus Jewish Community Center 2509 Post Oak Tritt Rd. Marietta, GA 30062 678-812-4081

www.atlantajcc.org

Nicholas House 830 Boulevard. SE Atlanta, GA 30312 404-622-0793 www.nicholashouse.org

Oakhurst Recovery Program 232 East Lake Dr.

Decatur, GA 30030 404-371-0590 www.oakhurstrecovery.org

Partnership for Community Action, Inc.

815 Park North Blvd. Clarkson, GA 30021 404-929-2500 www.pcaction.org

Refugee Family Services

5561 Memorial Dr., Ste. H. Stone Mountain, GA 30083

404-299-6217 www.refugeefamilyser vices.org

St. Jude's **Recovery Center** 139 Renaissance Pkwy., NE Atlanta, GA 30308 404-874-2224

www.stjudesrecovery.org

Transition House 970 Martin Luther King Jr. Dr., SW, Ste. 203 Atlanta, GA 30314 404-815-1535

Traveler's AID of Metro Atlanta

75 Marietta St., Ste. 400 Atlanta, GA 30303 404-817-7070 www.hopeatlanta.org

LEGAL ASSISTANCE Atlanta Center

for Self Sufficiency 75 Peachtree Pl., NW Atlanta, GA 30309 404-874-8001 www.atlantaenterprise center.org

Buckhead **Christian Ministry** 2847 Piedmont Rd., NE Atlanta, GA 30305

404-239-0058 www.buckheadchristian ministry.org

Georgia Law Center on Homelessness and Poverty

100 Edgewood Ave., NE, Ste. 1625 Atlanta, GA 30303 404-681-0680 www.galawcenter.org

FULTON COUNTY Atlanta Community

Action Authority 1690 Chantilly Dr. Atlanta, GA 30324 404-320-0166 www.facaa.org

Fulton County Human Services 137 Peachtree, SW Atlanta, GA 30303 **404-613-794**4

www.fultonhumanser vices.org

Midtown **Assistance Center**

30 Porter Pl. Atlanta, GA 30308 404-681-5777 www.midtownassis tancectr.org

Partnership Against Domestic Violence, Inc.

Crisis Line 404-873-1766 www.padv.org

GWINNETT COUNTY

Georgia Alliance to **End Homelessness** 2000 First Dr., Ste. 200 Marietta, GA 30062 770-575-5785 www.gceh.org

Mary Hall Freedom House

P.O. Box 501205 Atlanta, GA 31150 770-642-5500 www.maryhallfreedom house.org

Norcross Cooperative Ministry (Prevention) 2275 Mitchell Rd. Norcross, GA 30071

770-263-8268 www.norcrossco-op.org

Partnership Against Domestic Violence, Inc. Crisis Line

770-963-9799 www.padv.org

Partnership for Community **Action, Inc** 404-929-2500

www.pcaction.org

Salvation Army 1032 Metropolitan Pkwy., SW Atlanta, GA 30310 770-963-8802 www.salvationarmvgeorgia.org

Pregnancy and Drinking **Don't Mix**

hen you are expecting, everything you eat and drink could have an effect on your baby.

Drinking during your pregnancy is especially dangerous to your baby with the most serious risk being Fetal Alcohol Syndrome (FAS).

That's the name for a group of birth defects and developmental disabilities such as abnormalities of the face, problems with growth, mental retardation, and even learning and behavioral problems.

There is also FAE (Fetal Alcohol Effect). This describes newborns with less severe birth defects and disabilities.

Remember, babies born with fetal alcohol-related damage have disabilities that last for the rest of their lives.

And here is an important note: The Georgia Department of Community Health says there is "no known safe level of alcohol use during pregnancy." So, even if you drink just a little, you still might affect your baby's health.

What to do:

- If you're pregnant, don't
- If you are drinking during your pregnancy...stop now. That can reduce the chances of your baby being born with problems.
- If you are thinking of becoming pregnant, stop drinking now. Drinking during the earliest stages of your pregnancy (when vou may not even know you are expecting) can be harmful to your child.
- If you are breastfeeding, don' drink. The March of Dimes says some alcohol can reach the baby through breast milk.

- If you know someone who is pregnant, share this information with them.
- If you are a services provider to pregnant women and women of reproductive age...screen them for alcohol and substance abuse.
- Increase your chances of a healthy baby. Staying away from alcohol before and during pregnancy can go a long way in making sure that happens.

For more information:

March of Dimes 404-350-980

www.marchofdimes.com

National Council on Alcoholism and Drug Dependence

